

- 1. Core Monitoring Objectives Sampling & Analysis Plan
- Monitoring to Measure Loads and Flow

2nd Stakeholder Meeting May 23, 2018

Dave Armstrong, Alana Spaetzel

New England Water-Science Center U.S. Geological Survey, Northborough, MA

Core Monitoring Objectives:

- 1. Support DEP review of marine dissolved-oxygen criteria
- 2. Assess waterbody compliance to water-quality standards
- 3. Delineate salt wedge in Taunton estuary
- 4. Estimate nutrient loads into Taunton estuary

Core Monitoring Objectives:

- 1. Support DEP review of marine dissolved-oxygen criteria
- 2. Assess waterbody compliance to water-quality standards
- 3. Delineate salt wedge in Taunton estuary
- 4. Estimate nutrient loads into Taunton estuary

1. Support DEP review of marine dissolved-oxygen criteria

- MassDEP funded the Mt Hope buoys to collect data that could be used to help develop a marine DO methodology for Massachusetts.
- The buoys expand URI and RIDEM's Narragansett Bay Fixed-Site Monitoring Network into the MA portion of Mount Hope Bay.

- The draft marine DO criteria will require continuous-data collection to assess the intensity, frequency, and duration of DO conditions
- Additional continuous-monitoring data is needed
 - A. To assess how well the Cole and Taunton buoys represent DO conditions in Mount Hope Bay
 - B. To provide more vertical resolution of DO conditions in the Bay, and
 - C. To assess DO conditions in the Taunton River Estuary, and in the Cole and Lee River estuaries

- The draft marine DO criteria will require continuous-data collection to assess the <u>frequency and duration</u> of dissolved-oxygen conditions
- Additional continuous-monitoring data is needed
 - A. To assess how well the Cole and Taunton buoys represent DO conditions in Mount Hope Bay
 - B. To provide more vertical resolution of DO conditions in the Bay, and
 - C. To assess DO conditions in the Taunton River Estuary, and in the Cole and Lee River estuaries

An additional goal of the network would be to provide accurate data to help track future hypoxic events and evaluate effects of WWTF upgrades that are expected to reduce nutrient loadings to the Bay.

- ZUS65
 - (A) Buoys collecting
 (Temp, Cond, salinity, TDS,
 pH, DO, Turbidity, chlorophyll_a)
- **(B) Deploy arrays of DO dataloggers**The PME miniDOT Loggers measure dissolved oxygen and temperature.

(C) Vertical water column profiles
 (DO, temperature, Cond, salinity)

• Locations for data collection – considered areas where data had been collected historically.

For example, by the Coastal Systems Laboratory of the School of Marine Science and Technology (SMAST) University of Massachusetts — Dartmouth during 2004-2006

- (A) Additional buoys in Mount Hope Bay and the Taunton Estuary
- 1, 2. Additional buoys in Mt Hope Bay, between the Cole and Taunton Buoys, and in the lower Taunton Estuary (between the Somerset and Fall River WWTF's)

(A) Additional buoys in Mount Hope Bay and the Taunton Estuary...

3. An additional buoy in the middle Taunton Estuary, downstream of the mouth of the Assonet (and between the Somerset and Taunton WWTF)

- (A) Additional buoys in Mount Hope Bay and the Taunton Estuary...
- 4. An additional buoy or sensor in the upper Taunton Estuary near the saltwater-freshwater interface (and upstream of the Taunton WWTF)

(B) DO sensors (top/middle/bottom) could be added at additional locations in the Bay at the mouth of the Cole and Lee Rivers, (and down-bay from the Fall River WWTP)

(B) DO sensors (bottom-only) could also be added at locations in the Cole and Lee Rivers

(C) Collect vertical profiles at fixed locations in Mount Hope Bay between and around MassDEP buoys (Cole and Taunton) and NBFSMN buoy (B12), and DO sensors, during routine maintenance, to assess DO conditions and stratification.

- (C) Profiles would be collected during maintenance, but could also target particular conditions:
- Measured during different portion of the tidal cycle during the same time period (low/slack high in August)
- During the same portion of the tidal cycle over the course of several months, such as during neap tides in July, August and September
- Event based vertical profiles triggered by wet or dry weather, or low wind conditions

Oxygen demand coupled with warm waters and density stratification increases the risk of hypoxic conditions in the summer months, especially during periods of with higher freshwater discharges, and during neap tides when tidal mixing is low and (Prell 2015).

Historic data: The "Insomniacs" conducted night-time surveys in Narragansett Bay in the summers of 1999 to 2003 that included 13 Surveys of a transect across Mount Hope Bay (Prell and others, 2004). Data from vertical profiles was used to plot DO conditions in the Bay (Desbonnet and Costa-Pierce, 2008)

Fig. 13.5 Stations [Prell et al. (2004); Chapter 11] used to generate section views along the long axis of Mount Hope Bay. Station LT represents the MCZM autonomous monitoring site located in the Taunton River estuary during 1999–2003.

Fig. 13.6 S-N cross-sectional plots of the dissolved oxygen concentration field untiligram of O₂ per liter) in Mount Hope Bay for mid-late summer seasons, 1999–2003, Stations (see Chapter 11, and Fig. 13.5) used in each plot are shown. Open circles represent the samples taken at depths that were used to in interpolating each concentration field.

Source: Chap 11 & 13 in Desbonnet and Costa-Pierce, 2008)

ED_002331_00007471-00016

- 1. Support DEP review of marine dissolved oxygen criteria
- 2. Assess waterbody compliance to water-quality standards
- 3. Delineate upper boundary of salt wedge in Taunton estuary
- 4. Estimate nitrogen loads into Taunton estuary

ED_002331_00007471-00018

Mt. Hope Bay

SMAST sites

ED_002331_00007471-00019

- (A) Additional buoys in Mount Hope Bay and the Taunton Estuary
- 1, 2. Additional buoys in Mt Hope Bay, between the Cole and Taunton Buoys, and in the lower Taunton Estuary (between the Somerset and Fall River WWTF's)

Lower Taunton Estuary

KEY

SMAST sites

Additional buoys in Mount Hope Bay and the Taunton Estuary...

3. An additional buoy in the middle Taunton Estuary, downstream of the mouth of the Assonet and (between the Somerset and Taunton) WWTF

Assonet

ED_002331_00007471-00023

Middle Taunton Estuary

ED_002331_00007471-00024

Upper Taunton Estuary

Additional buoys in Mount Hope Bay and the Taunton Estuary...

4. An additional buoy or sensor in the upper Taunton Estuary near the saltwater-freshwater interface (and upstream of the Taunton WWTF)

- 1. Support DEP review of marine dissolved oxygen criteria
- 2. Assessment of waterbody compliance to water-quality standards
- 3. Delineate upper boundary of salt wedge in Taunton estuary
- 4. Estimate nutrient loads into Taunton estuary

• MassDEP documented the salinity gradient of the salt wedge along the lower Taunton in 1970, and again in 1986

The 1970 survey documented the salinity gradient at 10 sites. Salinity drops off rapidly as the Taunton narrows US of the Assonet

ED_002331_00007471-00029

• The 1986 survey documented the salinity gradient at 7 sites.

Figure 5. Surface salinity along a down estuary transect during July of 1986, showing a rapid mixing of the water column during July once within the tidal portion of the river. The pattern suggests that a salt wedge is present and that density stratification of the water column is occuring. Data from Dorfman (1989). A is above the Fall River STP discharge site, B is below.

- The goal of the data collection would be to repeat analyses at the same stations as in the 1970 survey
- As done in 1986, data would be collected at additional sites upstream to document background conditions for potential future changes in the salt wedge owing to storm surges and sea-level rise

- 1. DEP review of marine dissolved oxygen criteria
- 2. Assessment of waterbody compliance to water-quality standards
- 3. Delineate upper boundary of salt wedge in estuary
- 4. Estimate nutrient loads into Taunton estuary

Estimate nutrient loads into estuary

input variables to understand Mt. Hope Bay responses
Characterize sources

- 1. Monitoring at existing gages
- 2. New station below Taunton

Existing Flow Gages

Base from U.S. Geological Survey digital data

Gaged Drainage Area

Taunton River Basin Land Use & WWTF

ED_002331_00007471-00036

Subbasin Land Use

Discrete Monitoring

Frequency

- Bi-weekly or monthly discrete sampling
- Sample across the flow-duration curve
 - Targeted sampling frequency can reduce sampling duration

Constituents

- Nitrogen (Total, dissolved)
- Phosphorus (total, dissolved)
- Suspended Sediment Concentration

Duration

- Minimum 1-2 years
- Dependent on frequency

Locations

- Co-locate with existing gaging stations
- Subbasins of interest

Discrete Monitoring

Flow-Duration Curve, Taunton @ Bridgewater 01108000

Load Estimator

LOADEST

develop regression model to estimate load using instantaneous concentration and daily streamflow

Potential Explanatory Variables

- functions of streamflow
- decimal time
- seasonal terms
- user-specified data (other continuous records at the site)

Load Estimator

LOADEST

develop regression model to estimate load using instantaneous concentration and daily streamflow

Potential Explanatory Variables

- functions of streamflow
- decimal time
- seasonal terms
- user-specified data (other continuous records at the site)

Results

Annual nutrient loads at 4-5 subbasins in Taunton Basin

ZUS6S

Load Estimator

LOADEST

develop regression model to estimate load using instantaneous concentration and daily streamflow

Potential Explanatory Variables

- functions of streamflow
- decimal time
- seasonal terms
- user-specified data (other continuous records at the site)

Results

Annual nutrient loads at 4-5 subbasins in Taunton Basin

Benefits

- Help identify management priorities & measure response
- Apportion loading to point/non-point sources on subbasin scale
- Provide model input data (future modeling)

New

gage

Existing Flow Gages

Base from U.S. Geological Survey digital data

Taunton Composite Station

Monitoring:

15-minute data:

- Flow
- Physical parameters

Flow-proportional automated sample collection:

14 day composites

- Nitrogen
- Phosphorus
- Majors and trace elements

Separate inflow and outflow tide

Results

Sorenson et al., 2017

ED_002331_00007471-00045

Taunton Composite Station

Benefits

- maximize gaged drainage area
- maximize accuracy on load calculation
- Provide model input data (future modeling)

Results

- monthly nutrient loads for sampling period (1+ years)
- net flux at site (inflow and outflow loads)
- continuous record

Summary

Two approaches:

- 1. Monitor at existing subbasin gages
- Discrete sampling
- LOADEST regression model for annual loads
- Capture inputs to estuary from major subbasins

- 2. New composite station in Taunton estuary
- 14 day nutrient composite samples
- Measure monthly loads
- Capture inputs to Mt. Hope Bay from Taunton basin

Questions?

Dave Armstrong

darmstro@usgs.gov

Alana Spaetzel

aspaetzel@usgs.gov

Discrete Monitoring

B. Taunton River at Titicut Street, Bridgewater

Exceedance Probability